

Synthetic Turf/Crumb Rubber Research Program

Abee L. Boyles, PhD
Office of Health Assessment and Translation
National Institute of Environmental Health Sciences

NTP Board of Scientific Counselors
June 15, 2016


- Background
- Literature Summary
- OEHHA and Federal Efforts
- NTP Research Program
- Feasibility Considerations
- Next Steps


"Substance" of Concern


- Installed in indoor and outdoor facilities
- Played on by children and adults
- Crumb can stick to players' skin, clothes, and hair


Cheng H, Hu Y, Reinhard M. (2014) Environmental and health impacts of artificial turf: a review. *Environ Sci Technol*. 48(4): 2114-29. http://dx.doi.org/10.1021/es4044193


Potential Exposures


Cheng, et al. (2014)

- Major exposure pathways: dermal, ingestion, inhalation
- Includes: volatile, semi-volatile, and non-volatile organic compounds, metals, and particulate matter
- Exposure profile likely changes over the life of the field


Requests to NTP

Nomination to OHAT (Nov 2014) by a private citizen

- Residence near an artificial turf field
- Neighbor with blood cancer
- Request better information for schools and their neighbors

Request from OEHHA (Nov 2015)

- Short-term in vivo and in vitro toxicology studies on crumb rubber available within the next 18 months.
- Requesting NTP's expertise in toxicity testing and study design

Nomination for testing (Mar 2016) by a private citizen

- Cancer bioassay for crumb rubber via inhalation
- Characterization of chemicals that can be extracted from crumb rubber

0

Literature Review

Human health studies

- Predominantly injury and sports performance
- Few occupational and mutagenicity studies

Exposure studies

- No change in hydroxypyrene in urine before/after play
- PM₁₀, PM_{2.5}
- VOCs/SVOCs: benzothiazole, benzopyrene, benzene, toluene, PAHs, phthalates, nitrosamine, naphthalene
- Metals: Pb, Zn
- Non-dioxin-like PCBs (NDL-PCBs), PCDDs, PCDFs


- Large study of artificial turfs in Italy (Menichini, 2011)
 - Estimated of 1x10⁻⁶ excess lifetime cancer risk for an intense 30year activity based on Benzo[a]pyrene
- Connecticut Risk Assessment (Ginsberg, 2011)
 - Highest exposure scenario = children playing on the indoor field
 - Main contributor: benzothiazole (SVOC), 14-fold higher indoors than outdoors
 - No elevated health risks, consider ventilation
- OEHHA (2007)
 - 1.2 x 10⁻⁷ increased cancer risk for the one-time ingestion of tire shreds
 - 2.9 x 10⁻⁶ hand-to-mouth in children on playground (age 1-12) due to the chronic ingestion of chrysene


OEHHA Synthetic Turf Study

Multi-pronged effort in response to public concerns

- OEHHA is conducting a study on potential health effects from the use of synthetic turf fields and playground mats made from recycled tires
- Launched in 2015, aim to complete in 2018
- Extensive field sampling and analysis
 - New and "aged" fields
 - Rubber, artificial grass blades, playground mats, air at 3' and on ground surface, surface wipes
 - Artificial lung, saliva, stomach, intestinal, and sweat extractions
- Personal biomonitoring

http://oehha.ca.gov/risk/SyntheticTurfStudies.html


Federal Research Action Plan

US EPA, CDC/ATSDR and CPSC

- Includes outreach to key stakeholders, such as athletes and parents, and seeks to:
 - Fill important data and knowledge gaps
 - Characterize constituents of recycled tire crumb
 - Identify ways in which people may be exposed to tire crumb based on their activities on the fields
- By late 2016, the agencies will release a draft status report that describes the findings and conclusions of the research through that point in time.
- The report will also outline any additional research needs and next steps.


European Chemicals Agency (ECHA)

European Commission Request - June 8, 2016

- Identify any hazardous substances in the recycled rubber filling that may pose a health risk (such as polycyclic aromatic hydrocarbons (PAHs) which are already extensively restricted by EU legislation)
- Assess the risk resulting from skin, oral and inhalation exposure to these substances in recycled rubber filling used on both open air and indoor sports grounds
- The results of ECHA's preliminary evaluation are expected by January 2017 – to be published in February 2017.


What Role Can NTP Play?


ATSDR Agency for Toxic Substances and Disease Registry


Unique, but Complementary

NTP Synthetic Turf/Crumb Rubber Research Program

- Goal: conduct short-term in vivo and in vitro toxicology studies on crumb rubber
 - Exposure scenarios similar to human experience
 - Feasibly completed in 18 months
 - Emphasis on health outcomes of most concern to the public, such as blood and brain cancer
- Not aiming to reach definitive hazard conclusions
- If warranted, future work will identify what exposure conditions (including dose) are (or are not) associated with adverse effects in a range of experimental systems


Preliminary Chemistry Testing

- Volatile organic compound (VOC) analysis by GC-MS
 - Targeted analysis (standards, VOC standard mixes, and available reference libraries
- Solvent extraction followed by two dimensional GC/TOF MS
 - Targeted analysis (standards, standard mixes, and reference libraries)
- Untargeted analysis
- Quantitative analysis of selected identified compounds
- Particle morphology, homogeneity, elemental analysis, metals/inorganics
- Extraction with artificial biofluids and identification using appropriate techniques


Feasibility Testing of Exposure Options


- Inhalation of particulate matter
- Housing with crumb rubber
- Oral bioavailability study
- Mixing into feed


In Vivo Testing Feasibility

- Exposure options:
 - Nose-only inhalation
 - Whole body inhalation (includes dermal and ingestion of particulate as well as inhalation)
 - Ingestion via feed
 - Housing animals with crumb rubber in bedding
- Rodent models may include organ toxicity sensitivities.
- Study may assess major organ pathology, genotoxicity, and gene expression analysis.


In Vitro Testing Feasibility

- Cell cultures could be exposed via
 - Co-culture of particulate in the same media as cells
 - Chemical extraction (solvent and/or biologically relevant conditions)
 - Particulate captured on a filter that is extracted and applied to cells
- Numerous possible cell lines can be assessed for cytotoxicity, genotoxicity, or gene expression analysis
- Include chemicals with known toxicities (e.g. BTEX, styrene, formaldehyde) and individual components of tire crumb (e.g. benzothiazole)


Also Under Consideration

- Analysis of high throughput screening data in Tox21 or ToxCast for constituents of crumb rubber
- Targeted testing for areas with evidence of an effect in the first round of testing
- Additional studies with turf or aged crumb rubber/turf material
- Culture stem cells and expose to consider potential mechanisms of carcinogenesis
- Consider additional animal models


Continued Communication

Working with OEHHA and Federal Agencies

- Sharing material, strategies, and results
- Regular conference calls to update and receive input
 - Plans for pooling samples
 - Future data sharing plans

Also engaging with interested academic researchers


- Public and BSC input
- Continued coordination with OEHHA, ATSDR, and EPA
- Project design teams
- Develop project plan for public release http://ntp.niehs.nih.gov/go/turf
- Continue materials characterization and toxicology study feasibility evaluation
- Complete study designs
- Start in vivo and in vitro studies
- Analysis and release of initial results in 2017


Acknowledgements

- Michelle Cora
- Darlene Dixon
- Stephen Ferguson
- Will Gwinn
- Stephanie Holmgren
- Jui-Hua Hsieh
- Ruth Lunn
- Dave Malarkey

- Scott Masten
- Dan Morgan
- Arun Pandiri
- Cynthia Rider
- Matt Stout
- Suramya Waidyanatha
- Nigel Walker


Questions?